

Creating Your Information Security Incident Response Program

TEXAS DIR ISF 2017

Dave Gray

- Senior CyberSecurity Analyst
 - Texas Comptroller of Public Accounts http://comptroller.texas.gov
 - Policy Author for Governance, Risk Management and Compliance (GRC)
- Board Member ISSA Austin <u>www.austinissa.org</u>
- Instructor Austin Community College (ACC) <u>www.austincc.edu</u>
 - CISSP CASP Prep Course
 - ITIL 2011 Foundation Exam Prep
- Retired Army TXARNG Lieutenant Colonel
 - Managed IT Operations and Information Security for 5,000 users
 - Established one of the first CERTs for the Army National Guard
 - Military Pilot AH1 Cobra, OH58 Kiowa, UH1 Huey
- Texas Instruments and Raytheon
 - Oracle DBA and Project Manager
- Certifications
 - CISSP, PMP, CAP, Security+, ITIL, CEH, EnCE, MCSE, MCSA
- www.linkedin.com/in/davidleegray

Information Security Incident Response

Information Security Incident Response Program

- Effective Incident Response capability improves incident detection, minimizes loss and destruction, mitigates exploited weaknesses and restores IT services
- Incident Response programs address governance, establish IR teams, emphasize training, and conduct self-assessment and evaluation

IR Program - Define

- Define Incident Response
- Establish Governance
- Identify Teams
- Initiate Training
- Self-Assessment

What is an Information Security Incident?

- An event which accidentally or deliberately results in unauthorized
 - Access,
 - Loss,
 - Disclosure,
 - Modification,
 - Disruption,
 - Destruction,

of Information or Information Resources

Information Security Incident (examples)

- Ransomware
- Business E-Mail Compromise (BEC)
- Denial-of-service attack (DDoS)
- Confidential data discovered on website
- Personally Identifying Information (PII) exposed
- Laptop / other media with PII is lost or stolen
- Data corruption by a virus or worm

What is Incident Response?

- Organized approach to addressing and managing the aftermath of a security breach or attack (also known as an incident)
- Goal
 - Limit damage
 - Reduce recovery time and costs

Incident Response

- Incident Response
 - Prepares,
 - Detects,
 - Analyzes,
 - Contains,
 - Eradicates,
 - and Recovers
- From incident impact on
 - Confidentiality,
 - Integrity and
 - Availability of data.

IR Program – Governance

Define Incident Response

Establish Governance

- Identify Teams
- Initiate Training
- Self-Assessment

Policy

Plan

Procedures

- Management Commitment
- Purpose and Objectives
- Scope
- Roles, Responsibilities
- Levels of Authority
- Prioritization/severity
- Performance metrics
- Reporting

- Mission
- Strategies and goals
- Senior Mgmt Approval
- Organizational Approach
- Communication
- Metrics
- Roadmap for Maturing
- Program Integration

Documenting Documenting Processes

Written Procedures Mitigate Chaos e.g. Notification Requirements

- Breach notification requirements are complex
- Spelled out in Texas Statute
 - TX BCC Section 521.053
- Multiple decision points –

– Was data compromised? y/n

– Data contains SPI? y/n

– Data encrypted? y/n

– Notification cost > \$250k ? y/n

- # of individuals > 500k ? y/n

– Contact information exists? y/n

Notification \$ may be covered by Cyber Insurance

Written Procedures Mitigate Chaos e.g. Notification Details

- What happened?
- When did it happen?
- When was it detected?
- How was it detected?
- What data was potentially compromised?
- How much data was compromised?
- Whose data was compromised?
- Why the recipient is being notified.
- What steps are/were being taken?
- What steps should individuals take?
- How to get additional information e.g. website, hotline, etc.

Written Procedures Mitigate Chaos e.g. Prioritizing Incidents

- Priority 1 (CRITICAL)
 - 101 users or more are affected
- Priority 2 (HIGH)
 - 11 to 100 users are affected
- Priority 3 (MODERATE)
 - 2 to 10 users are affected
- Priority 4 (LOW)
 - A single user is affected

IR Program – Teams

- Define Incident Response
- Establish Governance
- Identify Teams
- Initiate Training
- Self-Assessment

IR Teams

- Management Team
- Technical Team
- Regulatory Contact Team
- Communications Team
- Contracting Team
- Criminal Investigation Team
- Ad Hoc Response Team
- External Support Team
- External Partners
- Communication Resources

Team Responsibilities

- Dependent on team functions such as
 - Communications
 - Notifying information owners of a compromise
 - Websites
 - Press Releases
 - Contracting
 - Facilitate vendor support
 - Establish contract retainers
 - Etc.

IR Program – Training

- Define Incident Response
- Establish Governance
- Identify Teams
- Initiate Training
- Self-Assessment

Why train for Incident Response?

- Enhance agency Continuity of Operations
- Minimize impact on agency Mission Essential Functions
- Facilitate returning to normal operations

Incident Response Training

What is a Tabletop Exercise?

- Tabletop exercise (TTX)
 - Discussion based session(s)
 - Informal, classroom setting
 - Emphasize roles during an emergency
 - Practice response(s) to an incident
 - Scenarios
 - Injects
 - Procedures
 - Responses

TTX Run Book

- Concept of Operations Goal, Objectives,
 Scope
- Coordination Meetings Concept, Planning
- Training Approach Seminar, TTX, OpEx
- Objectives and Outcomes
- Scenario and Injects
- Venue
- Communications Plan
- Lessons Learned

Creating TTX Injects

- Scenario based situations requiring a response (deliverable) from TTX participants
- Sample Inject
 - An executive is scheduled for an interview
- Sample Deliverable (Communications Team)
 - Update a list of approved talking points
- Inject deliverables
 - Based on documented procedures
 - Created in advance where possible

TTX Scenario

TTX Scenario - Ransomware

- Criminals targeted information systems
- Ransomware encrypted user files on dozens of systems (laptops, desktops and servers)
- Mission Essential Functions (MEF) disrupted
- \$99,000 ransom is due today
- Ransom is payable in Bitcoin

TTX Injects

General Counsel Team (example)

- The Agency Head asks about Cyber Insurance
- Key elements to address
 - Does the agency have Cyber Insurance?
 - What does it cover?
 - What is the coverage amount?
 - Is the coverage adequate?
 - Are there "preferred" providers?
 - Will it cover Bitcoin Ransoms?
 - What about TX BCC 521.053?

Team Briefings

- 3 minute discussion of injects
- Relate to real world
- Benefit of documented procedures

IR Program – Assessment

- Define Incident Response
- Establish Governance
- Identify Teams
- Initiate Training
- Self-Assessment

Lessons Learned

- What was supposed to happen?
- What actually happened?
- Why were there differences?
- What worked?
- What didn't?
- Why?

Post-Training Self-Assessment

- T—Trained
 - The team demonstrates proficiency with incident response tasks
- P—Needs practice
 - The team demonstrates difficulty with incident response tasks
- U—Untrained
 - The team cannot demonstrate proficiency with incident response tasks

References

- NIST SP 800-61. (2012, August). Computer Security Incident Handling Guide Rev 2. National Institute of Standards and Technology. Washington, DC: Retrieved from http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-61r2.pdf
- NIST SP 800-84. (2006, September). Guide to Test, Training, and Exercise Programs for IT Plans and Capabilities. National Institute of Standards and Technology. Washington, DC: Retrieved from http://csrc.nist.gov/publications/nistpubs/800-84/SP800-84.pdf
- PPD-41. (2016, July 26). Presidential Policy Directive -- United States Cyber Incident Coordination. The White House, Office of the Press Secretary. Washington, DC: Retrieved from https://www.whitehouse.gov/the-press-office/2016/07/26/presidential-policy-directive-united-states-cyber-incident
- TX DIR(2014, July). Incident Response Team Redbook. Texas Department of Information Resources. Austin, TX: Retrieved from http://publishingext.dir.texas.gov/portal/internal/resources/DocumentLibrary/Incident%20Response%20Template.docx

Questions

Dave Gray
CyberSecurity Senior Analyst
Texas Comptroller of Public Accounts
www.linkedin.com/in/davidleegray